Title: Hawaii-Pacific Weed Risk Assessment Organization: Hawaii Invasive Species Council The Hawaii-Pacific Weed Risk Assessment (HPWRA) system is a internationally recognized biosecurity screening tool that rates the potential of a plant species to become invasive in Hawaii. The HPWRA project addresses several Goals and Objectives within the HISC Strategic Plan and increases the capacity and collaboration within the Prevention, Established Pests, and Public Outreach working groups. The project supports Goal one of the Prevention working group, "review risks of pest/invasive species entry into the state". The HWPRA improves the capacity of agencies to identify problematic species through a collaborative effort and shared resource. The Prevention objective to "identify terrestrial and aquatic species that are at high risk of being introduced to the State or being spread within the State" is supported by HPWRA risk analysis. This objective is identified as a high priority within the Prevention category. Increasing global trade will create new pathways and introduce more species to Hawaii. The HPWRA system can assist in the identification of invasive species before they can impact Hawaii's economy, ecology or human health. The HPWRA system also addresses the following Prevention objectives: to "develop a comprehensive 'approved planting list' to ensure that invasive species are not being planted in State projects or by any state contractors, e.g. screened by the Weed Risk Assessment protocol" and to "develop collaborative industry guidelines and codes of conduct, which minimize or eliminate unintentional introductions." In accordance with these objectives, two Weed Risk Assessment Specialists continue to be employed through funding provided by the Hawaii Invasive Species Council. The HPWRA Specialist, based in the Maui Invasive Species Committee (MISC) office on the island of Maui, has been employed in that capacity from September 2007 to present. The HPWRA Specialist, stationed at the Bishop Museum on the island of Oahu, has been employed as a WRA Specialist from August 2008 to present. The HPWRA was designed to assess a species by answering background questions about a plant before it is imported or widely cultivated in Hawai'i. HPWRA botanists use published and on-line information to answer 49 questions about a plant's biology, ecology & invasive tendencies elsewhere. The answers result in a score that predicts whether a plant is likely to cause ecological or economic harm in Hawai'i and other Pacific Islands. Plants rated as "High Risk" may have a history of being invasive in other places, or exhibit traits that make them more likely to spread and threaten agriculture, human health or the natural environment. Plants rated as "Low Risk" are less likely to invade or cause harm, and plants rated "Evaluate" require further information to make an accurate prediction. The globalized economy has increased the risk of biological invasions worldwide, and similar versions of this screening system are now being used in Australia, New Zealand and a growing number of other countries. By preventing importation or cultivation of high risk plants before they become a problem, the HPWRA is a cost-effective tool that will save Hawai'i money needed to control and eradicate these potential future pests. #### **HISC Prevention: Measures of Effectiveness** The principle objective of the WRA specialists is to complete new assessments and update previously completed assessments with current information, both for the species already present in the Hawaiian Islands, as well as for new species introductions. This information is then summarized and disseminated to the requesting individual or agency via direct correspondence of completed assessments, and to the public and land management agencies through technical and general publications, public presentations, and other outreach activities. ## **Assessments Completed to Date** As of June 2011, 1142 assessments have been completed and assigned to categories of "High Risk" (i.e. predicted to become invasive in Hawaii or other Pacific Island ecosystems), "Low Risk" (i.e. not predicted to become invasive in Hawaii or other I Pacific Island ecosystems), or "Evaluate" (i.e. needs further information to make a prediction of invasiveness). A continually revised and updated list of completed assessments, as well as individual assessment reports, are available upon submitting a request to hpwra@yahoo.com. 1142 assessments by risk category Cumulative assessment total by year and risk category #### Weed Risk Assessment Requests by Affiliation During the period of July 1, 2010 and June 30, 2011, HPWRA specialists received 265 requests to assess potential invasiveness of new plant species or to revise previous assessments. These requests originated from both members of the general public as well as individuals associated with island invasive species committees, county, state and federal government agencies, private businesses, nurseries and botanical gardens, university researchers and extension agents, and international invasive species organizations, among others. Refer to the Appendix for a complete list of assessments completed within the past year. The following is a list of highlights and accomplishments during this time period: Island Invasive Species Committees (ISCs): WRA Specialists continue to assess plant species requests from Oahu (OISC), Kauai (KISC), Maui (MISC), Molokai (MoMISC) and the Big Island (BIISC) Invasive Species Committees to aid in early detection and prioritization for control of potential invasive plants. Assessments provide scientifically researched information on a species' potential invasiveness to Hawaii and other Pacific Islands and a concise, consolidated source of current references useful to assist in management decisions. As an example, the KISC Program Coordinator requested an assessment for Cupaniopsis anacardioides, Carrotwood Tree (High Risk), in support of early detection and control efforts on the island of Kauai. Incidentally, this High Risk designation also resulted in the removal of this tree from consideration in the Maui County Planting Plan. The assessment and High Risk designation of *Acacia retinodes*, Water Wattle, completed upon request from MISC program staff, confirmed this species as a priority for control efforts by MISC staff on East Maui. ■ Early Detection and Rapid Response Teams: The HPWRA is regularly utilized as an integral component of plant species prioritization efforts by the Invasive Species Committee's Early Detection teams. The HPWRA Specialists have provided assessments on requests from Oahu, Maui and Big Island Early Detection staff. Several of the completed assessments include high risk taxa such as Setaria italica, Blutaparon vermiculare, Senna artemisioides, Cissus verticillata, Begonia foliosa, and Ochroma piramidales on Oahu, Melastoma sanguineum, Sideroxylon persimile, Verbascum thapsus, and Arctotheca calendula (fertile variety) on Maui, Phyllanthus reticulates and Buddleja madagascariensis on the Big Island, Tabebuia pallida, Banksia spinulosa, Acacia pychantha, and Anigozanthos flavidus on Kauai, and the low risk or Evaluate species Ficus virens, Clausena lansium, Pouteria caimito, Inga edulis on Molokai (See Appendix for complete 2010-2011 list of assessments). Federal & State Agencies: Federal and State agencies have requested Weed Risk Assessments for plant species that are invading natural areas. Agencies that have requested weed risk assessment include the US Fish and Wildlife Service, the USDA Forest Service, the USDA Service Center, Kalaupapa National Historical Park, the U.S. Army Garrison Hawaii Natural Resource Program and from the state of Hawaii's Division of Forestry and Wildlife. Of particular interest were requests submitted by Jane Beachy, Ecosystem Restoration Program Manager of the Oahu Army Natural Resource Program in collaboration with the Oahu Early Detection Team. Notable finds on U.S. Army lands included such notorious invasives as *Chromolaena odorata*, Siam weed (High Risk), and *Miscanthus floridulus*, Giant Miscanthus (High Risk), widespread weeds of Guam and other Pacific Islands, that may have accidentally been introduced though military training activities. Maui County Planting Plan, County of Maui: WRA specialists continue to collaborate with Ernest Rezents, retired Maui Community College Professor of Agriculture and planting plan coordinator, to screen species proposed for use in the revised Maui County Planting Plan. The county government, with input from the Maui County Arborist Advisory Committee, has adopted information and followed guidelines provided by the Hawaii-Pacific Weed Risk Assessment system to promote the use of non-invasive plants in county landscaping projects, and to avoid planting of high risk, or known invasive species. Using the revised plan, the County of Maui hopes to lead by example in their efforts to encourage responsible planting of non-invasive species in both public, and private landscaping projects, as primarily identified by the weed risk assessment screening system. In addition to the previously screened species, five newly identified high risk taxa were removed from the plan, and twenty four low risk taxa were added. Other Public and Private Organizations, Individual Plant Growers, and Landscape Professionals: The HPWRA program receives information and screening requests from plant growers, landscape professionals, and both public and private individuals and institutions including the Maui Lavender Company, Malama O Puna, Kauai Nursery and Landscaping, Honolulu Botanical Gardens, University of Hawaii faculty and students, and others to assess a species or lists of species including new development planting lists for known or potentially invasive plant species. Of particular interest was a request submitted by Dr. Ken Grace, College of Tropical Agriculture & Human Resources (CTAHR) on behalf of coffee farmers in Kau. The species of interest was *Canavalia ensiformis*, Jack bean (Evaluate), which was designated as Low Risk using the WRA Secondary Screening Decision Tree. Coffee growers expressed interest in using this species as a groundcover to sustainably control the Coffee Berry Borer, but wanted to make sure they were not contributing to a new invasive species problem in the area. International Collaborations: WRA specialists continue to collaborate with and provide assessments and information to invasive species groups throughout the world, with a particular emphasis on tropical islands of the Pacific. Such groups as the Pacific Invasives Learning Network (PILN), the Pacific Invasives Initiative (PII) and the IUCN SSC Invasive Species Specialist Group have utilized assessments and other information generated by WRA specialists in their education and prioritization processes. Bill Nagle, Research Fellow/Project Coordinator for PII, states that his organization works "in most (but not all) Pacific countries and territories with a range of agencies..." and that, for both educational and technical purposes, the Hawaii WRA's "are the most valuable tool we have." **Biofuels Assessments & Publications:** The Weed Risk Assessment system continues to be utilized as an objective tool to identify both low and high risk crops proposed for biofuel development in the Hawaiian Islands and other tropical and temperate island ecosystems. WRA Specialists continue to be involved in providing updated information to the public, industry and conservation agencies on the results of biofuel risk assessments and other findings and have attended public meetings, provided technical advice, and have collaborated with the Hawaii Biofuels Foundation, the USDA Biofuels Roadmap, and the Roundtable for Sustainable Biofuels. **HPWRA Outreach**: To continue to promote awareness and encourage adoption of the HPWRA system, WRA Specialists have been involved in additional outreach activities with partner agencies, signatories of the Codes of Conduct and other interested parties. The following highlights additional outreach activities and efforts in greater detail. Landscape Industry Council of Hawaii (LICH): Weed Risk Assessments were featured on the cover of the June/July 2011 issue of Hawaii Landscape, LICH's new publication launched in April 2011. The issue featured an article on the industry's adoption of the Voluntary Codes of Conduct, which encourages participating groups such as the Hawaii Island Landscape Association, Kauai Landscape Industry Council, Maui Association of Landscape Professionals, and the Oahu Nursery Growers Association, among others, to discontinue use or sale of high risk and invasive plants as identified by the HPWRA. - University of Hawaii Maui College Presentation: On September 20, 2010, a lecture was presented to the Hawaiian Field Biology (BIO 105) class on the Hawaii-Pacific weed risk assessment as well as on current and future invasive species threats to native Hawaiian ecosystems. - Silent Invasion Update for the Coordinating Group on Alien Pest Species: A presentation on the Hawaii-Pacific Weed Risk Assessment and the need for revisions to the state's restricted plant and noxious weed rules was given to the Hawaii State Legislature as part of the 2011 CGAPS Silent Invasion Update. - Pacific Invasives Learning Network: An update on the status and both current and future developments with the Hawaii-Pacific Weed Risk Assessment was included in the April 2011 edition of PILN Soundbites, the monthly newsletter of PILN reporting on news from the teams and the Pacific Invasives Partnership. (http://www.sprep.org/piln/topics/documents/PILNSoundbitesApril2011 final.pdf) - Project Learning Tree: On June 11, 2011, a presentation on the Hawaii-Pacific Weed Risk Assessment was given to participants of a Project Learning Tree workshop at Maui Nui Botanical Garden. Project Learning Tree is an award-winning environmental education program designed for teachers and other educators, parents, and community leaders working with youth from preschool through grade 12. - Pacific Island Ecosystems at Risk (PIER): The new edition of the PIER website provides information on over 1800 invasive and potentially invasive plant species of concern to the Pacific Islands and has incorporated 185 new risk assessments provided by the Hawaii-Pacific Weed Risk Assessment. There are now over 1700 risk assessments listed. PIER can be accessed at: http://www.hear.org/pier/ - **CTAHR Publications:** An orchid publication that examines the naturalization of orchid species in Hawaii was written in 2011 (in review). ### Other technical and professional contributions In addition to fulfilling assessment requests, both WRA specialists continue to provide on-call technical information and advice on invasive plant species to both members of the conservation community and the general public. On Oahu, the Weed Risk Assessment Specialist communicates invasive species issues to the Botanical Department of the Bishop Museum and to state and federal agencies and members of the horticulture industry and the public. In addition, the specialist continues to collaborate and build capacity within the conservation, agriculture and business communities. A few of these efforts are highlighted below: - Collaborating with the College of Tropical Agriculture and Human Resources to address invasive weed issues and share knowledge from natural areas research and agricultural research - Addressing biological data standards needs with the Bishop Museum and the U.S. Fish and Wildlife Service. Invasive species survey protocol and identification methods, including training methodology are focuses. - Reviewing and reporting the status of endangered plant species on Oahu for the U.S. Fish and Wildlife Service's requirement for the Endangered Species Act. Recommended management actions including invasive species (plant and animal) control efforts. - Working on post-border entry assessment methodology for Hawaii with the Oahu Early Detection team. - Supporting efforts to promote science education for Hawaii's children, by mentoring high school students though the Hawaii Academy of Science and participating as a judge for the Hawaii State Science Fair. - Collaborating with the City and County of Honolulu's Community Recreational Gardening Program to educate community gardeners about invasive species. On Maui, the Weed Risk Assessment Specialist serves as a technical expert for the Maui Invasive Species Committee, disseminating information to members of the general public that request information on plant identification and weed control strategies. In addition, the specialist has participated in or contributed to a number of activities pertaining to invasive species and conservation in the Hawaiian Islands, including the following: - Oral presentation at the 2010 Hawaii Conservation Conference entitled "Where Have All the Epiphytes Gone? Epiphyte decline on *Psidium cattleianum* in two Hawaiian wet forests" (04 August 2010) - Cortaderia jubata backcountry control trip with MISC staff (30 August 03 September 2010) - Collaborated with Dr. James Leary (CTAHR) to set up Rauvolfia vomitoria herbicide & seed bank trials on Hawaii Island (15-17 September 2010) - Participated as a judge in the Iao School Science Fair for 6th-8th graders (02 December 2010) - Invasive biofuels presentation to DLNR Honolulu staff (25 January 2011) - Initiated monitoring in Kanaha Pond State Wildlife Sanctuary to document tsunami impacts on native and non-native coastal vegetation in collaboration with Dr. Fern Duvall (28 March 2011) - Participated in *Pennisetum setaceum* surveys & conducted a botanical survey of gulch vegetation in collaboration with MISC on the island of Lanai (23-25 May 2011) - Peer review of paper for Biological Invasions journal entitled "Bird species richness and visitation frequencies on alien and indigenous shrubs in the South African Cape Floristic Region" - Rauvolfia vomitoria monitoring and seed longevity experiments, and Falcataria moluccana herbicide trials (23-25 June 2011) - Native & non-native vegetation tsunami impact monitoring at Kanaha Pond State Wildlife Sanctuary (29 June 2011) **Current and Future Workload:** Individuals, agencies and programs continue to submit plant species for screening on a regular basis, and the WRA specialists continue to produce new assessments, work on publications, and answer technical questions relating to particular species and their invasive potential. WRA Specialists also directly provide recommendations on utilization of Low Risk alternatives to invasive plants in both public and private landscape and horticultural projects. In addition, previously completed assessments in the Excel spreadsheet format will be revised and entered into the new database as time permits. Both older, as well as future assessments, will be utilized in support of the new "Plant Pono" website currently under development and anticipated to be launched in late 2011. This website is a HISC Public Outreach Working Group priority for FY10-11 and will incorporate HPWRA-generated content in order to promote Low-Risk alternatives to the horticultural and landscaping industries, as well as to the general public. # Appendix: New or Revised Assessments Completed During the Period of July 1, 2010 - June 30, 2011 | Family | Species Name | Common name | WRA
score | WRA
designation | |----------------|--------------------------------|---|--------------|--------------------| | Malvaceae | Abutilon grandifolium | Hairy abutilon | 6 | Low Risk | | Fabaceae | Acacia cochliacantha | Boat Thorn Acacia | 10 | High Risk | | Fabaceae | Acacia insuavis | Cha-om, pak la | 5 | EVALUATE | | Fabaceae | Acacia pycnantha | broadleaf wattle, golden wattle | 16 | High Risk | | Pteridaceae | Adiantum raddianum | Delta maidenhair | 15 | High Risk | | Myrtaceae | Agonis flexuosa | willow myrtle | 7 | High Risk | | Fabaceae | Albizia niopoides | Caribbean Albizia, guanacaste | 6 | EVALUATE | | Verbenaceae | Aloysia citrodora | lemon verbena | 0 | Low Risk | | Poaceae | Andropogon bicornis | West Indian foxtail grass | 18 | High Risk | | Haemodoraceae | Anigozanthos flavidus | Tall kangaroo paw | 12 | High Risk | | Annonaceae | Annona glabra | pond apple | 10 | High Risk | | Basellaceae | Anredera cordifolia | Madeira-vine | 20 | High Risk | | Asteraceae | Arctotheca calendula (fertile) | Capeweed | 24 | High Risk | | Asteraceae | Arctotheca calendula (sterile) | Capeweed | 8 | High Risk | | Myrsinaceae | Ardisia polysticta | niu zi guo | 8 | High Risk | | Arecaceae | Areca triandra | Australian areca palm | 5 | EVALUATE | | Orchidaceae | Arundina gramifolia | bamboo orchid | 11 | High Risk | | Malpighiaceae | Banisteriopsis caapi | ayahuasca, soulvine | 0 | Low Risk | | Proteaceae | Banksia burdettii | Burdett's banksia | -2 | Low Risk | | Proteaceae | Banksia spinulosa | hairpin banksia | 5 | High Risk | | Bataceae | Batis maritima | Pickleweed, Saltwort | 9 | High Risk | | Fabaceae | Bauhinia vahlii | Malu creeper, Camel's foot climber | 7 | High Risk | | Begoniaceae | Begonia foliosa | Fern Begonia, Fuchsia begonia | 9 | High Risk | | Amaranthaceae | Blutaparon vermiculare | Silverhead; samphire | 7 | High Risk | | Papaveraceae | Bocconia frutescens | Plume poppy | 18 | High Risk | | Bombacaceae | Bombax ceiba | Red silk cottontree, Indian kapok | 2 | Low Risk | | Sterculiaceae | Brachychiton populneus | kurrajong, bottletree | 6 | EVALUATE | | Phyllanthaceae | Bridelia insulana | Grey Birch, Prickly Bridelia | 1 | EVALUATE | | Buddlejaceae | Buddleja madagascariensis | smokebush | 21 | High Risk | | Buddlejaceae | Buddleja saligna | False Olive, squarestem butterflybush | 2 | Low Risk | | Fabaceae | Caesalpinia latisiliqua | NA | 5 | EVALUATE | | Rutaceae | Calodendrum capense | Cape-chestnut | -1 | Low Risk | | Fabaceae | Canavalia ensiformis | Jack bean | 6 | Low Risk | | Arecaceae | Chambeyronia macrocarpa | Flame Thrower Palm, Red feather palm | -1 | Low Risk | | Costaceae | Cheilocostus speciosus | cane-weed, crepe-ginger | 11 | High Risk | | Rutaceae | Chloroxylon swietenia | East Indian satinwood, Ceylon Satinwood | -3 | Low Risk | | Asteraceae | Chromolaena odorata | bitterbush, Siam weed | 28 | High Risk | | Vitaceae | Cissus verticillata | princess vine | 12 | High Risk | | Family | Species Name | Common name | WRA
score | WRA designation | |-----------------|------------------------------|---|--------------|-----------------| | Rutaceae | Clausena lansium | wampi, Chinese clausena | 0 | Low Risk | | Verbenaceae | Clerodendrum chinense | Chinese glory bower, fragrant glory bower | 18 | High Risk | | Verbenaceae | Clerodendrum wallichii | Clerodendrum, chui mo li | 3 | EVALUATE | | Anacardiaceae | Cotinus coggygria | fustet, smokebush | 4 | EVALUATE | | Hypericaceae | Cratoxylum formosum | pink mempat | 1 | EVALUATE | | Acanthaceae | Crossandra infundibuliformis | Firecracker Plant | 2 | Low Risk | | Asclepiadaceae | Cryptostegia grandiflora | Rubber vine, purple allamanda | 28 | High Risk | | Sapindaceae | Cupaniopsis anacardioides | carrotwood | 9 | High Risk | | Cupressaceae | Cupressus arizonica | Arizona cypress | 15 | High Risk | | Bignoniaceae | Deplanchea tetraphylla | Golden Bouquet tree, Yellow Pagoda Tree | -2 | Low Risk | | Sapindaceae | Dimocarpus longan | Dragon's eye; Longan | -2 | Low Risk | | Ebenaceae | Diospyros vaccinioides | Small Persimmon | 0 | Low Risk | | Dryopteridaceae | Diplazium esculentum | vegetable fern | 8 | High Risk | | Doryanthaceae | Doryanthes excelsa | Gymea Lily, flame lily | 0 | Low Risk | | Salicaceae | Dovyalis hebecarpa | Ceylon gooseberry | 7 | High Risk | | Arecaceae | Dypsis leptocheilos | teddy bear palm | -2 | Low Risk | | Chenopodiaceae | Dysphania ambrosioides | American wormseed | 15 | High Risk | | Pontederiaceae | Eichhornia crassipes | water hyacinth | 26 | High Risk | | Chenopodiaceae | Enchylaena tomentosa | Ruby saltbush | 5 | Low Risk | | Papaveraceae | Eschscholzia californica | Californian poppy | 14 | High Risk | | Myrtaceae | Eucalyptus erythrocorys | Illyarrie, Red helmet | 6 | EVALUATE | | Myrtaceae | Eucalyptus macrocarpa | mottlecah | 3 | EVALUATE | | Euphorbiaceae | Euphorbia hypericifolia | graceful spurge | 7 | High Risk | | Euphorbiaceae | Euphorbia stenoclada | Silver Thicket | 3 | EVALUATE | | Moraceae | Ficus celebensis | willow-leaved fig | -3 | Low Risk | | Moraceae | Ficus virens | spotted fig, white fig | 5 | EVALUATE | | Sapindaceae | Filicium decipiens | fern tree | 2 | EVALUATE | | Clusiaceae | Garcinia mangostana | mangosteen | -5 | Low Risk | | Amaranthaceae | Gomphrena globosa | Globe amaranth, Bachelor's button | 8 | High Risk | | Crassulaceae | Graptopetalum paraguayense | Ghost Plant, Mother of Pearl Plant | 2 | Low Risk | | Celastraceae | Gymnosporia emarginata | Kankera | 2 | EVALUATE | | Proteaceae | Hakea salicifolia | willow-leaved Hakea | 13 | High Risk | | Euphorbiaceae | Homalanthus populifolius | Bleeding Heart Tree | 15 | High Risk | | Asclepiadaceae | Hoya australis | Samoan wax flower | 8 | High Risk | | Euphorbiaceae | Hura crepitans | Sandbox tree, Possumwood | 8 | High Risk | | Fabaceae | Inga edulis | ice cream bean | 3 | EVALUATE | | Fabaceae | Inga laurina | guama, sacky sac bean | 6 | EVALUATE | | Euphorbiaceae | Joannesia princeps | arara nut-tree, andá-açu | 0 | Low Risk | | Pinaceae | Keteleeria davidiana | Keteleeria | 0 | Low Risk | | Poaceae | Koeleria glauca | Large blue hairgrass, Glaucous hairgrass | 3 | Low Risk | | Family | Species Name | Common name | WRA score | WRA designation | |-----------------|----------------------------|---|-----------|-----------------| | Apocynaceae | Kopsia arborea | rui-mu | 2 | EVALUATE | | Malvaceae | Lagunaria patersonia | Norfolk Island hibiscus | 7 | High Risk | | Poaceae | Lamarckia aurea | golden dog's tail | 11 | High Risk | | Verbenaceae | Lantana camara (revised) | lantana wildtype | 32 | High Risk | | Malvaceae | Lebronnecia kokioides | Lebronnecia kokioides | -2 | Low Risk | | Myrtaceae | Leptospermum laevigatum | Australian teatree | 11 | High Risk | | Brassicaceae | Lobularia maritima | sweet alyssum | 8 | High Risk | | Myrtaceae | Luma apiculata | arrayán, Chilean myrtle | 0 | Low Risk | | Moraceae | Maclura pomifera | osage-orange, hedge-apple | 5 | EVALUATE | | Myrtaceae | Melaleuca diosmifolia | green honey myrtle | 14 | High Risk | | Melastomataceae | Melastoma sanguineum | red melastome; fox-tongued melastoma | 11 | High Risk | | Poaceae | Melinis minutiflora | Molasses grass | 18 | High Risk | | Myrtaceae | Metrosideros excelsa | New Zealand christmas tree | 6.5 | High Risk | | Nyctaginaceae | Mirabilis jalapa | four-o'clock | 15 | High Risk | | Rubiaceae | Mitragyna speciosa | kratom | 0 | Low Risk | | Cucurbitaceae | Momordica charantia | Bitter melon | 13 | High Risk | | Annonaceae | Monodora junodii | green apple | -5 | Low Risk | | Rubiaceae | Mussaenda 'Dona Aurora' | Mussaenda 'Dona Aurora' | -9 | Low Risk | | Rubiaceae | Mussaenda 'Dona Luz' | Dona Luz' | -5 | Low Risk | | Rubiaceae | Mussaenda 'Dona Trining' | Mussaenda 'Dona Trining' | -1 | Low Risk | | Haloragaceae | Myriophyllum aquaticum | Brazilian water milfoil, parrot's feather | 22 | High Risk | | Berberidaceae | Nandina domestica | Heavenly bamboo, Sacred bamboo | 9 | High Risk | | Malvaceae | Ochroma pyramidale | balsa | 8 | High Risk | | Acanthaceae | Odontonema tubaeforme | fire spike | 11 | High Risk | | Fabaceae | Pararchidendron pruinosum | snowwood | 1 | EVALUATE | | Passifloraceae | Passiflora foetida | love in a mist | 26 | High Risk | | Passifloraceae | Passiflora suberosa | corky passionflower, devil's pumpkin | 12 | High Risk | | Euphorbiaceae | Pedilanthus tithymaloides | zigzag plant, slipper flower | 7 | High Risk | | Rubiaceae | Pentas lanceolata | Egyptian star cluster | 5 | EVALUATE | | Cactaceae | Pereskia bleo | Rose Cactus, wax rose | 0 | Low Risk | | Hydrangeaceae | Philadelphus karwinskyanus | Mexican Mock Orange | 7 | High Risk | | Phyllanthaceae | Phyllanthus reticulatus | Potato bush, Roast potato plant | 12 | High Risk | | Polypodiaceae | Phymatosorus scolopendria | Lauae Fern | 6 | EVALUATE | | Myrtaceae | Pimenta racemosa | bay rum tree | 7 | High Risk | | Pittosporaceae | Pittosporum viridiflorum | Cape cheesewood | 7 | High Risk | | Lamiaceae | Plectranthus neochilus | spur flower | 7 | High Risk | | Asteraceae | Pluchea carolinensis | Sourbush | 15 | High Risk | | Podocarpaceae | Podocarpus henkelii | long-leafed yellow wood | 2 | EVALUATE | | Araliaceae | Polyscias cumingiana | geranium aralia | 3 | EVALUATE | | Didiereaceae | Portulacaria afra | elephant bush, Dwarf jade plant | 5 | EVALUATE | | Family | Species Name | Common name | WRA score | WRA designation | |------------------|---------------------------------|--|-----------|-----------------| | Sapotaceae | Pouteria caimito | abiu | -4 | Low Risk | | Asteraceae | Praxelis clematidea | Praxelis | 25 | High Risk | | Fabaceae | Pseudosamanea guachapele | chime tree, cenicero | 0 | Low Risk | | Rosaceae | Pyracantha koidzumii | Formosa firethorn | 7 | High Risk | | Apocynaceae | Rauvolfia vomitoria | poison devil's pepper | 21 | High Risk | | Rosaceae | Rhaphiolepis umbellata | Japanese hawthorn | 0 | Low Risk | | Rhizophoraceae | Rhizophora mangle | Red mangrove, American mangrove | 13 | High Risk | | Phytolaccaeae | Rivina humilis | Coral berry, rouge plant | 11 | High Risk | | Asteraceae | Roldana petasitis | velvet groundsel | 12 | High Risk | | Rosaceae | Rubus sieboldii | Molucca raspberry | 10 | High Risk | | Acanthaceae | Ruellia squarrosa | water bluebell | 7 | High Risk | | Acanthaceae | Ruellia tuberosa | minnieroot | 8 | High Risk | | Fabaceae | Saraca asoca | Asoka tree | 0 | Low Risk | | Fabaceae | Saraca declinata | Red saraca | -3 | Low Risk | | Fabaceae | Saraca thaipingensis | Yellow Saraca | 2 | Low Risk | | Fabaceae | Senna artemisioides | Silver senna, Silver cassia | 9 | High Risk | | Poaceae | Setaria italica | foxtail millet | 9 | High Risk | | Poaceae | Setaria sphacelata | African bristle grass, broadleaf setaria | 19 | High Risk | | Sapotaceae | Sideroxylon persimile | Bully tree; Bumelia | 8 | High Risk | | Asteraceae | Sigesbeckia orientalis | small yellow crownbeard | 13 | High Risk | | Solanaceae | Solanum glaucophyllum | waxy-leaf nightshade | 10 | High Risk | | Solanaceae | Solanum mauritianum | bugtree, wild tobacco-tree | 24 | High Risk | | Solanaceae | Solanum torvum | turkeyberry, pea eggplant | 24 | High Risk | | Orchidaceae | Spathoglottis plicata | Philippine ground orchid | 16 | High Risk | | Orchidaceae | Spathoglottis unguiculata | Grapette Ground Orchid | 3 | Low Risk | | Verbenaceae | Stachytarpheta mutabilis | pink snakeweed | 12 | High Risk | | Apocynaceae | Stapelia gigantea | giant toadplant | 3 | Low Risk | | Myrtaceae | Syzygium jambos | Rose apple | 20 | High Risk | | Tamaricaceae | Tamarix parviflora | small flower tamarisk | 8 | High Risk | | Proteaceae | Telopea speciosissima | waratah | -8 | Low Risk | | Combretaceae | Terminalia ivorensis | black afara | 8 | High Risk | | Vitaceae | Tetrastigma leucostaphylum | Tetrastigma leucostaphylum | 2 | EVALUATE | | Malvaceae | Thespesia grandiflora | maga | -4 | Low Risk | | Acanthaceae | Thunbergia alata | Black-eyed susan | 14 | High Risk | | Melastomataceae | Tibouchina granulosa | purple glory bush | 8 | High Risk | | Boraginaceae | Tournefortia argentea (revised) | tree heliotrope | 4 | EVALUATE | | Convolvulaceae | Turbina corymbosa | Christmas vine | 15 | High Risk | | Scrophulariaceae | Verbascum thapsus | common mullein | 11 | High Risk | | Fabaceae | Vigna speciosa | wondering cow pea | 6 | EVALUATE | | Lamiaceae | Vitex agnus-castus | chasteberry, lilac chastetree | 9 | High Risk | | | | | WRA | WRA | |------------------|-----------------------|-------------------|-------|-------------| | Family | Species Name | Common name | score | designation | | Fabaceae | Wisteria floribunda | Japanese wisteria | 12 | High Risk | | Xanthorrhoeaceae | Xanthorrhoea preissii | Grass Tree | -5 | Low Risk |